UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 98-7450 JOSE ANTONIO RIVERA, Petitioner - Appellant, versus STATE OF VIRGINIA, Respondent - Appellee. Appeal from the United States District Court for the Eastern District of Virginia, at Richmond. Robert E. Payne, District Judge. (CA-98-247) Submitted: March 25, 1999 Decided: March 30, 1999 Before WILKINS and MOTZ, Circuit Judges, and BUTZNER, Senior Circuit Judge. Dismissed by unpublished per curiam opinion. Jose Antonio Rivera, Appellant Pro Se. Eugene Paul Murphy, OFFICE OF THE ATTORNEY GENERAL OF VIRGINIA, Richmond, Virginia, for Appellee. Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c). ## PER CURIAM: Jose Antonio Rivera filed an untimely notice of appeal. We dismiss the appeal for lack of jurisdiction. The time periods for filing notices of appeal are governed by Fed. R. App. P. 4. These periods are "mandatory and jurisdictional." See Browder v. Director, Dep't of Corrections, 434 U.S. 257, 264 (1978) (quoting United States v. Robinson, 361 U.S. 220, 229 (1960)). Parties to civil actions have thirty days within which to file in the district court notices of appeal from judgments or final orders. Fed. R. App. P. 4(a)(1). The only exceptions to the appeal period are when the district court extends the time to appeal under Fed. R. App. P. 4(a)(5) or reopens the appeal period under Fed. R. App. P. 4(a)(6). The district court entered its order on July 21, 1998; Rivera's notice of appeal was filed on September 4, 1998,* which is beyond the thirty-day appeal period. Rivera's failure to file a timely notice of appeal or obtain an extension or a reopening of the appeal period leaves this court without jurisdiction to consider the merits of his appeal. We therefore deny a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately pre- ^{*} For the purposes of this appeal we assume that the date Rivera wrote on the notice of appeal is the earliest date it would have been submitted to prison authorities. See Houston v. Lack, 487 U.S. 266 (1988). sented in the materials before the court and argument would not aid the decisional process. DISMISSED